

From GlueX/CLAS12 to the EIC

Justin Stevens

WILLIAM & MARY
CHARTERED 1693

Lattice QCD

hadspec PRD 88 (2013) 094505
hadron spectrum collaboration

Lattice QCD

hadspec PRD 88 (2013) 094505
hadron spectrum collaboration

$\eta\pi/\eta'\pi$ spectroscopy at

with **JPAC**

JPAC coupled channel fit to $\eta\pi$ and $\eta'\pi$ determine pole positions for a_2 , a_2' , and exotic π_1

COMPASS: PLB 740 (2015) 303
JPAC: PRL 122 (2019) 042002

Jefferson Lab 12 GeV e- beam

- * Running since 2017: programs in spectroscopy, nucleon structure, etc.
- * Photoproduction process provides access to many proposed exotic decay channels
- * Orders of magnitude higher statistics than previous photoproduction experiments
- * Kaon identification to investigate light vs strange quark content

@CLAS12

upgrade
existing Halls

$\eta\pi/\eta'\pi$ spectroscopy at

- * Investigating similar channel as exotic P-wave signals reported by COMPASS
- * Polarized photon beam provides new information on production mechanism, collaborating with J^{PAC} on amplitudes

Pentaquarks and threshold charmonium

Jefferson Lab

Pentaquarks and threshold charmonium

Threshold J/ψ production

Pentaquarks and threshold charmonium

Limits $BR(P_c \rightarrow J/\psi p) < 2\text{-}4\%$, providing additional model constraints

Pentaquarks and threshold charmonium

GlueX Phase I: Existing Data

Multiple complementary measurements at JLab will continue to improve limits

Electron Ion Collider (EIC)

$$\sqrt{s} = 20 - 141 \text{ GeV}$$

$$\mathcal{L} = 10^{34} \text{ cm}^{-2}\text{s}^{-1}$$

- * Versatile high-luminosity, polarized e+p and e+A collider, recently received DOE CD0
- * Construction could begin in a few years with first data in ~2030(?)
- * Very active development of detector conceptual designs (EIC Yellow Report)

Exotic Photoproduction @ EIC

- * Higher energy provides opportunities in XYZ, P_c , etc.

Vector meson exchange couple to and $X(3872) \rightarrow J/\psi \rho$

u -channel exchange of P_c results into “backward” J/ψ

Model development by
***J^{PAC}*: Szczepaniak, Pilloni, Hiller Blin, Winney, Albaladejo, Mathieu**

Exotic Photoproduction @ EIC

- * Higher energy provides opportunities in XYZ, P_c , etc.
- * [EIC Yellow Report](#): detector requirements for spectroscopy (PID, recoil nucleon tagging, etc.)

Many groups participating: , JLab, Florida State, Indiana, W&M, Glasgow, INFN, Regina. More welcome!

Summary and Outlook

- * Fixed target spectroscopy focused on light quark hybrids and threshold J/ ψ production (s-channel P_c)
- * Jefferson Lab has a decade-long spectroscopy program with GlueX and CLAS12
- * EIC Spectroscopy program focused on alternative production mechanisms for heavy quark exotics

PRL 123, 072001 (2019)

